NITROGEN AND PHOSPHORUS DATA FOR SURFACE WATER IN THE UPPER COLORADO RIVER BASIN, COLORADO, 1980-94 U.S. GEOLOGICAL SURVEY Open-File Report 97-233 NATIONAL WATER-QUALITY ASSESSMENT PROGRAM ## Nitrogen and Phosphorus Data for Surface Water in the Upper Colorado River Basin, Colorado, 1980–94 By Kirby H. Wynn and Norman E. Spahr U.S. GEOLOGICAL SURVEY Open-File Report 97-233 Denver, Colorado 1997 # U.S. DEPARTMENT OF THE INTERIOR BRUCE BABBITT, Secretary U.S. GEOLOGICAL SURVEY Gordon P. Eaton, Director The use of firm, trade, and brand names in this report is for identification purposes only and does not constitute endorsement by the U.S. Geological Survey. For additional information write to: District Chief U.S. Geological Survey Box 25046, Mail Stop 415 Denver Federal Center Denver, CO 80225–0046 Copies of this report can be purchased from: U.S. Geological Survey Information Services Box 25286 Federal Center Denver, CO 80225 #### **FOREWORD** The mission of the U.S. Geological Survey (USGS) is to assess the quantity and quality of the earth resources of the Nation and to provide information that will assist resource managers and policy-makers at Federal, State, and local levels in making sound decisions. Assessment of water-quality conditions and trends is an important part of this overall mission. One of the greatest challenges faced by waterresources scientists is acquiring reliable information that will guide the use and protection of the Nation's water resources. That challenge is being addressed by Federal, State, interstate, and local water-resource agencies and by many academic institutions. These organizations are collecting water-quality data for a host of purposes that include: compliance with permits and water-supply standards; development of remediation plans for specific contamination problems; operational decisions on industrial, wastewater, or watersupply facilities; and research on factors that affect water quality. An additional need for water-quality information is to provide a basis on which regionaland national-level policy decisions can be based. Wise decisions must be based on sound information. As a society we need to know whether certain types of water-quality problems are isolated or ubiquitous, whether there are significant differences in conditions among regions, whether the conditions are changing over time, and why these conditions change from place to place and over time. The information can be used to help determine the efficacy of existing waterquality policies and to help analysts determine the need for and likely consequences of new policies. To address these needs, the U.S. Congress appropriated funds in 1986 for the USGS to begin a pilot program in seven project areas to develop and refine the National Water-Quality Assessment (NAWQA) Program. In 1991, the USGS began full implementation of the program. The NAWQA Program builds upon an existing base of water-quality studies of the USGS, as well as those of the Federal, State, and local agencies. The objectives of the NAWQA Program are to ODescibe current water-quality conditions for a large part of the Nation's freshwater streams, rivers, and aquifers. - Describe how water quality is changing over time. - Improve understanding of the primary natural and human factors that affect water-quality conditions. This information will help support the development and evaluation of management, regulatory, and monitoring decisions by other Federal, State, and local agencies to protect, use, and enhance water resources. The goals of the NAWQA Program are being achieved through ongoing and proposed investigations of 59 of the Nation's most important river basins and aquifer systems, which are referred to as study units. These study units are distributed throughout the Nation and cover a diversity of hydrogeologic settings. More than two-thirds of the Nation's freshwater use occurs within the 59 study units and more than two-thirds of the people served by public water-supply systems live within their boundaries. National synthesis of data analysis, based on aggregation of comparable information obtained from the study units, is a major component of the program. This effort focuses on selected water-quality topics using nationally consistent information. Comparative studies will explain differences and similarities in observed water-quality conditions among study areas and will identify changes and trends and their causes. The first topics addressed by the national synthesis are pesticides, nutrients, volatile organic compounds, and aquatic biology. Discussions on these and other water-quality topics will be published in periodic summaries of the quality of the Nation's ground and surface water as the information becomes available. This report is an element of the comprehensive body of information developed as part of the NAWQA Program. The program depends heavily on the advice, cooperation, and information from many Federal, State, interstate, Tribal, and local agencies and the public. The assistance and suggestions of all are greatly appreciated. Robert M. Hirsch Chief Hydrologist ### **CONTENTS** | Forew | vord | ii | |--------|---|----| | Abstra | act | | | Introd | luction | | | | Purpose and Scope | | | | Description of Study Unit | 2 | | Nitro | gen and Phosphorus Data | 2 | | | Sources | | | | Retrieval | 2 | | | Screening | 2 | | | Compilation | | | Data- | Set Summary | | | | ription of Data-Set Diskette | | | | ences Cited | | | FIGU | IRES | | | 1. | Map showing location of study unit and sampling sites for nutrient data collection | 3 | | 2. | STOrage and RETrieval (STORET) surface-water sites for nutrient data collection | (| | | 510rage and RETHEVAL (510RET) surface-water sizes for numbers data confederit | | | TABI | LES | | | 1 | 1. Parameter codes for data compiled on data-set diskette | | | 2 | 2. Site identification numbers and site names for map reference numbers in figure 1 | • | | _ | 3. Number of samples collected per site and number of samples collected per site for each of the five | | | ت | combined nutrient parameters | 1 | | | | | #### [Data-Set Diskette in Pocket] #### **CONVERSION FACTORS AND VERTICAL DATUM** | Multiply | Ву | To obtain | | |--|-------|------------------------|--| | cubic foot per second (ft ³ /s) | 0.028 | cubic meter per second | | | mile (mi) | 1.609 | kilometer | | | | | | | Degree Celsius (°C) may be converted to degree Fahrenheit (°F) by using the following equation: $$^{\circ}F = (1.8 \times ^{\circ}C) + 32$$ # Nitrogen and Phosphorus Data for Surface Water in the Upper Colorado River Basin, Colorado, 1980–94 By Kirby H. Wynn and Norman E. Spahr #### **Abstract** This report documents, summarizes, and provides on 3.5-in. diskette the surface-water data collected from January 1980 through August 1994 for nitrogen and phosphorus in the Upper Colorado River Basin from the Colorado-Utah State line to the Continental Divide. Ancillary data for parameters, such as water temperature, streamflow, specific conductance, dissolved oxygen, pH, and alkalinity, also are compiled, if available. Data were retrieved from the U.S. Geological Survey National Water Information System and the U.S. Environmental Protection Agency STORET (STOrage and RETrieval) system. The water-quality data are presented for sites having five or more nutrient analyses that reflect ambient stream conditions. The compiled data base contains 4.927 samples from 123 sites. The median sample period of record for individual sites is 2.5 years, and the seventy-fifth percentile is about 12 years. Sixteen sites have only five samples each. The median number of samples per site is 14 samples, whereas the seventy-fifth percentile is 65 samples. The compiled data set was used in the design of a basinwide sampling network that incorporates sites that lack historic surface-water-quality data. #### INTRODUCTION The Upper Colorado River Basin (UCOL) is 1 of 59 U.S. Geological Survey (USGS) National Water-Quality Assessment (NAWQA) study units. The UCOL study began in October 1993 (Driver, 1994). A major part of each NAWQA study is retrospective analysis of existing water-quality data. The four goals of the retrospective analysis are: - 1. Develop an improved conceptual model of spatial and temporal patterns of concentrations and loads within the study unit; - 2. Guide additional data collection; - 3. Contribute data to the National Synthesis Program of NAWQA; and - 4. Document findings for future NAWQA work. The UCOL study-unit team has done a retrospective analysis of available surface-water data for nitrogen and phosphorus, which are essential nutrients for plant and animal growth. Results of nutrient retrospective analysis have guided the design of the UCOL surface-water-quality sampling network. Many of the selected sampling sites lack historic water-quality data (Spahr and others, 1996), and one of the priorities of network design was to select some sites without current or historic water-quality monitoring to expand the spatial extent of available data. #### **Purpose and Scope** This report documents, summarizes, and provides on 3.5-in. diskette the surface-water nutrient data that were collected from January 1980 through August 1994. Interpretive analyses of the data are in Spahr and Wynn (1997). Ancillary data for parameters, such as water temperature, streamflow, specific conductance, dissolved oxygen, pH, and alkalinity, also are included on the data diskette, if available, but are not summarized in this report. The compiled data base contains 4,927 samples from 123 sites. #### **Description of Study Unit** The UCOL study unit (fig. 1) consists of the Colorado River and its tributaries that drain the mountains of central and western Colorado. The major tributaries to the Colorado River within the study unit are the Blue, Eagle, Roaring Fork, and Gunnison Rivers. The Colorado River, the largest river within the study-unit basin, flows southwest for about 230 mi from its headwaters in the mountains of central Colorado to the Colorado-Utah State line. Land use is the major factor affecting nutrient loading within the study unit. Areas that have a rapidly developing infrastructure to support recreational activities within the Fraser and Eagle River Basins and agricultural areas within the Grand Valley and lower Gunnison River Basin are most associated with elevated nutrient loading (Spahr and Wynn, 1997). The study unit is primarily rural and has a population of 234,000 people (Bureau of Census, 1990). More than a quarter of the population resides in the immediate vicinity of Grand Junction, Colo. Although not accounted for in Bureau of Census figures, tourism attracts a large influx of people to the basin during summer and winter (Driver, 1994). An extensive analysis of the environmental setting of the UCOL study unit, including land use, physiography, climate, ecoregion, and hydrologic characteristics, is presented in Apodaca and others (1996). #### NITROGEN AND PHOSPHORUS DATA #### Sources 2 Data used in the surface-water nutrient analyses were obtained from two sources: (1) The USGS National Water Information System (NWIS) (Maddy and others, 1990), and (2) the U.S. Environmental Protection Agency (USEPA) STORET (STOrage and RETrieval) system. The STORET system is used as a repository for water-quality data by many agencies. The following agencies provided data for this report: USGS; Colorado Department of Public Health and Environment; U.S. Department of Agriculture, Forest Service; and Denver Board of Water Commissioners. #### Retrieval Water-quality data for January 1, 1980, through August 31, 1994, were retrieved for sites within the UCOL study unit. Only records containing data for concentrations of nitrate, ammonia, total nitrogen, total phosphorus, orthophosphate, or a related constituent were retained. Effort was made to exclude sample sites that do not reflect ambient stream conditions; therefore, data collected at point sources are not included in this report. In December 1994, STORET records for sites were retrieved. Updates or changes made to data in the STORET system after December 1994 are not included in this report. #### Screening Many sites and samples were excluded from the final data set if definitive corrections for erroneous location information, site type, or nutrient data values were not possible. In some instances, data entry errors were discovered and then corrected after verifying data values with the agency that collected the data. The data set was compiled to determine water-quality patterns on a regional scale; therefore, some sites were retained that have only generalized latitude and longitude values. These sites are identifiable by latitude and longitude values that end in "00." Other sites that had comparatively large errors in latitude and longitude or did not represent ambient surface-water conditions were excluded. Additional screening of sites based on quantity of data was performed during data compilation. #### Compilation The NWIS and STORET data were combined into a single data set for analysis after screening for errors. The parameter codes for the STORET data were converted, as necessary, to their NWIS equivalents before merging the two data sets into a single data base. All the NWIS parameter codes and their definitions in the order that they appear on the data diskette provided with this report are listed in table 1. Additional parameters created during data compilation or analysis are included in table 1 and on the data diskette. - Data from U.S. Geological Survey National Water Information System - Data from U.S. Environmental Protection Agency STOrage and RETrieval System Figure 1. Location of study unit and sampling sites for nutrient data collection. Table 1. Parameter codes for data compiled on data-set diskette [mg/L, milligrams per liter; μ S/cm, microsiemens per centimeter at 25 degrees Celsius; N, nitrogen; NH₄, ammonium ion; NO₃, nitrate; P, phosphorus; PO₄, phosphate; °C, degrees Celsius; t^3 /s, cubic feet per second; CaCO₃, calcium carbonate] | Parameter | Definition | | | | | |--------------|---|--|--|--|--| | mapno | Map reference number | | | | | | staid | Site identification number | | | | | | lat | Latitude, degrees | | | | | | lon | Longitude, degrees | | | | | | date | Sample date | | | | | | time | Sample time | | | | | | name | Site name | | | | | | nitrate | Nitrate, as N (mg/L); computed ¹ | | | | | | ammon | Ammonia, as N (mg/L); computed ¹ | | | | | | totaln | Total nitrogen, as N (mg/L); computed ¹ | | | | | | phos | Total phosphorus, as P (mg/L); computed ¹ | | | | | | ortho | Orthophosphate, as P (mg/L); computed ¹ | | | | | | p00608 | Nitrogen, ammonia, dissolved (mg/L as N) | | | | | | p71846 | Nitrogen, ammonia, dissolved (mg/L as NH ₄) | | | | | | p00610 | Nitrogen, ammonia, total (mg/L as N) | | | | | | p71845 | Nitrogen, ammonia, total (mg/L as NH ₄) | | | | | | p00613 | Nitrogen, nitrite, dissolved (mg/L as N) | | | | | | p71856 | Nitrogen, nitrite, dissolved (mg/L as NO ₂) | | | | | | p00615 | Nitrogen, nitrite, total (mg/L as N) | | | | | | p00631 | Nitrogen, nitrite plus nitrate, dissolved (mg/L as N) | | | | | | p00630 | Nitrogen, nitrite plus nitrate, total (mg/L as N) | | | | | | p00618 | Nitrogen, nitrate, dissolved (mg/L as N) | | | | | | p71851 | Nitrogen, nitrate, dissolved (mg/L as NO ₃) | | | | | | p00620 | Nitrogen, nitrate, total (mg/L as N) | | | | | | p00600 | Nitrogen, total (mg/L as N) | | | | | | p71887 | Nitrogen, total (mg/L as NO ₃) | | | | | | p00625 | Nitrogen, ammonia plus organic, total (mg/L as N) | | | | | | p00671 | Phosphorus, orthophosphate, dissolved (mg/L as P) | | | | | | p00660 | Phosphate, ortho, dissolved (mg/L as PO ₄) | | | | | | p70507 | Phosphorus, orthophosphate, total (mg/L as P) | | | | | | p00650 | Phosphate, total (mg/L as PO ₄) | | | | | | p00665 | Phosphorus, total (mg/L as P) | | | | | | p71886 | Phosphorus, total (mg/L as PO ₄) | | | | | | p00666 | Phosphorus, dissolved (mg/L as P) | | | | | | temp | Water temperature (°C) | | | | | | p00060 | Discharge (ft ³ /s) | | | | | | p00061 | Discharge, instantaneous (ft ³ /s) | | | | | | sc | Specific conductance (µS/cm) | | | | | | labsc | Specific conductance, laboratory (µS/cm) | | | | | | do | Oxygen, dissolved, field (mg/L) | | | | | | ph | pH, water, whole, field, standard units | | | | | | labph | pH, water, whole, laboratory, standard units | | | | | | p00410 | Alkalinity, water, whole, total, fixed endpoint titration, field (mg/L as CaCO ₃) | | | | | | p90410 | Alkalinity, water, whole, total, fixed endpoint tituation, field (fig) L as CaCO ₃) Alkalinity, titration to pH 4.5, laboratory (mg/L as CaCO ₃) | | | | | | p39086 | Alkalinity, water, dissolved, total, incremental titration, field (mg/L as CaCO ₃) | | | | | | р39060
уг | Year sample collected | | | | | | mo
mo | Month sample collected | | | | | | day | Day sample collected | | | | | | agency | Agency collecting sample | | | | | ¹Value computed from a related parameter field using method of Mueller and others (1995, p. 7). Because many agencies collected the data for different purposes, nutrient parameters are reported in numerous ways. Nutrient parameters were combined to reduce the total number from 20 to a more manageable 5 for data-analysis purposes. Procedures described by Mueller and others (1995, p. 7) for combining nutrient parameters were followed. The combined nutrient parameters summarized in this report, included on the data diskette with other nutrient and ancillary data, and used in interpretive work by Spahr and Wynn (1997) are: - Nitrate as nitrogen (hereinafter referred to as nitrate). - Ammonia as nitrogen (hereinafter referred to as ammonia). - Total nitrogen as nitrogen (hereinafter referred to as total nitrogen). - Total phosphorus as phosphorus (hereinafter referred to as total phosphorus). - Orthophosphate as phosphorus (hereinafter referred to as orthophosphate). The data set was screened to include only sites that had a minimum of five observations for at least one of the five nutrients listed above. The resulting data set contains 4,927 samples at 123 sites located within the UCOL study unit. The locations of these 123 sites are shown in figure 1. The sites labeled with map reference numbers 1 through 82 are from the USGS NWIS data base, and the remaining 41 sites are from the USEPA STORET data base. Map reference number, site number, and site name for each of the 123 sites that met data-screening criteria are listed in table 2. The data set presented here was used for analysis of the spatial distribution, relation to land use, and temporal trends of nutrient concentrations in surface waters of the UCOL study unit. However, because of especially restrictive data requirements, temporal trend analysis was possible for fewer than 10 percent of the sites for each of the five combined nutrient parameters. #### **DATA-SET SUMMARY** The selected set of 123 sampling sites for analyzing surface-water quality has widely varying sampling periods. The sample-collection dates range from January 7, 1980, to August 29, 1994. The median sample period of record for individual sites is only 2.5 years, whereas the seventy-fifth percentile is about 12 years. The distribution of sampling dates for the USGS NWIS (map reference numbers 1–82) and USEPA STORET (map reference numbers 83–123) sites where nutrient data were collected are shown in figure 2. It is important to determine the similarity of sampling frequency and period of record before attempting to compare data values between sites. Sites 11 and 12 on the Williams Fork and sites 15 and 16 on the Blue River were sampled for short, but concurrent, time intervals and would, therefore, be good sites for comparing water quality between the two rivers. However, comparison of the data for these four sites with data from site 63 on Dry Creek, near Delta, Colo., would be misleading because data for site 63 were collected several years later. Sites 49 and 60 were appropriate choices for determining water-quality trends, in part, because they each have many samples collected over a 14.5-year period. The number of samples and the number of samples collected for each of the five combined nutrient parameters (nitrate, ammonia, total nitrogen, total phosphorus, and orthophosphate) are listed, by site, in table 3. The total number of samples for the whole data set and for each of the five combined nutrient parameters is listed in the last row of table 3. None of the sites have data for all five nutrients for each and every sample. Therefore, for a given site, the number of samples in column 2 of table 3 usually is greater than the number of samples collected for nitrate, ammonia, total nitrogen, total phosphorus, or orthophosphate. Site 22 is typical: the number of samples is 76 but there are only 50 nitrate, 1 ammonia, 0 total nitrogen, 0 total phosphorus, and 69 orthophosphate samples. The number of samples per site is variable. Because sites retained must have at least five samples for one of the combined nutrients, the minimum number of samples listed in table 3 is five. Sixteen of the sites (about 13 percent) have only 5 samples. The median number of samples per site is 14 samples, whereas the seventy-fifth percentile is 65 samples. Site 100, Colorado River near Loma, has the most samples (263), collected from 1980 to 1992. Table 2. Site identification numbers and site names for map reference numbers in figure 1 [Map reference number is the parameter "mapno" in table 1 and on data diskette; site identification number is the parameter "staid" in table 1 and on data diskette; site name is the parameter "name" in table 1 and on data diskette] | Map
reference
number | Site
Identification
number | Site name Fraser River below Buck Creek at Winter Park, CO | | | | | |----------------------------|----------------------------------|--|--|--|--|--| | 1 | 09023750 | | | | | | | 2 | 09025010 | Fraser River below Vasquez Creek at Winter Park, CO | | | | | | 3 | 09027010 | Fraser River below St. Louis Creek at Fraser, CO | | | | | | 4 | 09027100 | Fraser River at Tabernash, CO | | | | | | 5 | 09034500 | Colorado River at Hot Sulphur Springs, CO | | | | | | 6 | 09035830 | South Fork Williams Fork near Ptarmigan Pass, CO | | | | | | 7 | 09035840 | South Fork Williams Fork above tributary near Ptarmigan Pass, CO | | | | | | 8 | 09035850 | South Fork Williams Fork above Short Creek near Ptarmigan Pass, CO | | | | | | 9 | 09035870 | South Fork Williams Fork below Short Creek near Ptarmigan Pass, CO | | | | | | 10 | 09035880 | South Fork Williams Fork below Old Baldy Mountain near Leal, CO | | | | | | 11 | 09037500 | Williams Fork near Parshall, CO | | | | | | 12 | 09038500 | Williams Fork below Williams Fork Reservoir, CO | | | | | | 13 | 09041090 | Muddy Creek above Antelope Creek near Kremmling, CO | | | | | | 14 | 09041500 | Muddy Creek at Kremmling, CO | | | | | | 15 | 09053500 | Blue River above Green Mountain Reservoir, CO | | | | | | 16 | 09057500 | Blue River below Green Mountain Reservoir, CO | | | | | | 17 | 09058000 | Colorado River near Kremmling, CO | | | | | | 18 | 09058030 | Colorado River near Radium, CO | | | | | | 19 | 09060500 | Rock Creek near Toponas, CO | | | | | | 20 | 09060550 | Rock Creek at Crater, CO | | | | | | 21 | 09060770 | Rock Creek at McCoy, CO | | | | | | 22 | 09067000 | Beaver Creek at Avon, CO | | | | | | 23 | 09069000 | Eagle River at Gypsum, CO | | | | | | 24 | 09071100 | Colorado River near Glenwood Springs, CO | | | | | | 25 | 09071750 | Colorado River above Glenwood Springs, CO | | | | | | 26 | 09089500 | West Divide Creek near Raven, CO | | | | | | 27 | 09092830 | Northwater Creek near Anvil Points, CO | | | | | | 28 | 09092850 | East Middle Fork Parachute Creek near Rio Blanco, CO | | | | | | 29 | 09092960 | East Fork Parachute Creek near Anvil Points, CO | | | | | | 30 | 09092970 | East Fork Parachute Creek near Rulison, CO | | | | | | 31 | 09092980 | Ben Good Creek near Rulison, CO | | | | | | 32 | 09093000 | Parachute Creek near Parachute, CO | | | | | | 33 | 09093500 | Parachute Creek at Parachute, CO | | | | | | 34 | 09093700 | Colorado River near De Beque, CO | | | | | | 35 | 09095000 | Roan Creek near De Beque, CO | | | | | | 36 | 09095400 | Dry Fork near De Beque, CO | | | | | | 37 | 09095500 | Colorado River near Cameo, CO | | | | | | 38 | 09129800 | Clear Fork near Ragged Mountain, CO | | | | | | 39 | 09131100 | Cow Creek near Paonia, CO | | | | | | 40. | 09132050 | Anthracite Creek near Somerset, CO | | | | | | 41 | 09132500s | North Fork Gunnison River near Somerset, CO | | | | | Table 2. Site identification numbers and site names for map reference numbers in figure 1—Continued [Map reference number is the parameter "mapno" in table 1 and on data diskette; site identification number is the parameter "staid" in table 1 and on data diskette; site name is the parameter "name" in table 1 and on data diskette] | Map
reference
number | Site
identification
number | Site
name | | | | | |----------------------------|----------------------------------|---|--|--|--|--| | 42 | 09144250 | Gunnison River at Delta, CO | | | | | | 43 | 09147500 | Uncompangre River at Colona, CO | | | | | | 44 | 09149400 | Spring Creek near Beaver Hill, CO | | | | | | 45 | 09149420 | Spring Creek near Montrose, CO | | | | | | 46 | 09149500 | Uncompandere River at Delta, CO | | | | | | 47 | 09149900 | Potter Creek near Columbine Pass, CO | | | | | | 48 | 09149910 | Potter Creek near Olathe, CO | | | | | | 49 | 09152500 | Gunnison River near Grand Junction, CO | | | | | | 50 | 09152650 | Leach Creek at Durham, CO | | | | | | 51 | 09152900 | Adobe Creek near Fruita, CO | | | | | | 52 | 09153270 | Big Salt Wash at Fruita, CO | | | | | | 53 | 09153300 | Reed Wash near Loma, CO | | | | | | 54 | 09153330 | West Salt Creek near Carbonera, CO | | | | | | 55 | 09153400 | West Salt Creek near Mack, CO | | | | | | 56 | 09160500 | Badger Wash Observation Res 12 near Mack, CO | | | | | | 57 | 09163310 | East Salt Creek near Mack, CO | | | | | | 58 | 09163340 | Mack Wash near Mack, CO | | | | | | 59 | 09163490 | Salt Creek near Mack, CO | | | | | | 60 | 09163500 | Colorado River near Colorado-Utah State line | | | | | | 61 | 383041107544201 | Cedar Creek near mouth | | | | | | 62 | 383946107595301 | Loutsenhizer Arroyo near mouth | | | | | | 63 | 384202108032001 | Dry Creek at mouth, near Delta, CO | | | | | | 64 | 384527108152701 | Gunnison River above Escalante Creek, near Delta, CO | | | | | | 65 | 384551107591901 | Unnamed drainage at Highway 92, near Read, CO | | | | | | 66 | 385033107190300 | Upper Coal Creek near Somerset, CO | | | | | | 67 | 385037107190300 | Cliff Creek near Somerset, CO | | | | | | 68 | 385146107094700 | Ruby Anthracite Creek near Kebler Pass, CO | | | | | | 69 | 385308107345100 | North Fork Gunnison River above Paonia, CO | | | | | | 70 | 385414107334000 | Terror Creek near Paonia, CO | | | | | | 71 | 385506107161400 | Grouse Spring Creek near Marcelling Mountain, CO | | | | | | 72 | 385532107310400 | Lower Hubbard Creek near Bowie, CO | | | | | | 73 | 385534107201900 | Lower Coal Creek near Somerset, CO | | | | | | 7 4 | 385538107202400 | Lower Anthracite Creek near Somerset, CO | | | | | | 75 | 385626107212000 | Muddy Creek below Paonia Reservoir, CO | | | | | | 76 | 385712107162600 | Upper Anthracite Creek near Somerset, CO | | | | | | 70
77 | 385741107315100 | Upper Hubbard Creek near Bowie, CO | | | | | | 77
78 | 385903107210800 | Muddy Creek above Paonia Reservoir, CO | | | | | | 78
79 | 390000107212700 | Lower West Muddy Creek near Paonia Reservoir, CO | | | | | | 80 | 390620107241900 | East Muddy Creek near Ragged Mountain, CO | | | | | | 81 | 390658107312500 | West Muddy Creek near West Muddy Creek Ranger Station, CO | | | | | | 82 | 400009105504600 | Fraser River below Crooked Creek at Tabernash, CO | | | | | Table 2. Site identification numbers and site names for map reference numbers in figure 1—Continued [Map reference number is the parameter "mapno" in table 1 and on data diskette; site identification number is the parameter "staid" in table 1 and on data diskette; site name is the parameter "name" in table 1 and on data diskette] | Map
reference
number | Site
identification
number | Site
name | | | | | |----------------------------|----------------------------------|--|--|--|--|--| | 183 | FS021547A020001 | Lower Castle Creek SI 9 80 | | | | | | 84 | FS021545A030001 | Lower Lincoln Creek SI 8 76 | | | | | | 85 | FS021541S040002 | Marten Creek SI 8 | | | | | | 86 | FS021543S020001 | Lower Taylor Creek SI 7 99 | | | | | | 87 | FS021535E010001 | Lower Brush Creek SI 14 71.5 | | | | | | 88 | FS021563R010001 | Three Forks Creek SI 4 94 | | | | | | 89 | 002102 | So Plat Dillon Res Blue R @ Res | | | | | | 90 | 2501 | Straight Creek at Res near Dillon, CO | | | | | | 91 | 003106 | Williams Fork No 8 at Sugarloaf CMPGD | | | | | | 92 | 000149 | Indian Creek near Sargents | | | | | | 93 | 000059 | Tomichi Creek at Gunnison | | | | | | 94 | 000078 | East River at confl. with Taylor | | | | | | 95 | 000055 | Uncompangre River at Delta | | | | | | 96 | 000100 | N Fk of Gunnison below Hotchkiss | | | | | | 97 | 000056 | Gunnison River near Delta | | | | | | 98 | 000151 | Slate River below Crested Butte | | | | | | 99 | 000048 | Colorado River near Cameo | | | | | | 100 | 000050 | Colorado River near Loma | | | | | | 101 | 000145 | Crystal River at Redstone | | | | | | 102 | 000144 | Roaring Fork River below Aspen | | | | | | 103 | 000148 | Roan Creek near De Beque | | | | | | 104 | 000146 | Crystal River near mouth | | | | | | 105 | 000147 | Colorado River at Rulison | | | | | | 106 | 000053 | Roaring Fork at mouth | | | | | | 107 | 000115 | Blue River above Dillon Resevoir | | | | | | 108 | 000118 | Cross Creek Ar con. with Eagle | | | | | | 109 | 000047 | Colorado River at New Castle | | | | | | 110 | 000141 | Ten Mile Creek at Frisco | | | | | | 111 | 000046 | Colorado River near Dotsero | | | | | | 112 | 000074 | Gore Creek at mouth | | | | | | 113 | 000052 | Eagle River at Gypsum | | | | | | 114 | 000076 | Eagle River at town of Edwards | | | | | | 115 | 000098 | Blue River below Dillon Resevoir | | | | | | 116 | 000FR3 | Fraser River at USGS Gauge | | | | | | 117 | 000FR4 | Fraser above Grand WWTP | | | | | | 118 | 000FR6 | Fraser below Grand WWTP | | | | | | 119 | 000FR7 | Fraser River above Fraser WWTP | | | | | | 120 | 00FR10 | Fraser near Tabernsh | | | | | | 121 | 000099 | Blue River near confluence with Colorado River | | | | | | 122 | 000045 | Colorado River near Hot Sulfur Springs | | | | | | 123 | 000139 | Fraser River near Granby | | | | | ¹The site names for map reference numbers 83–123 are spelled as they appear in the U.S. Environmental Protection Agency's STORET (STOrage and RETrieval) system. Figure 2. Distribution of sampling dates for National Water Information System (NWIS) and STOrage and RETrieval (STORET) surface-water sites for nutrient data collection. Figure 2. Distribution of sampling dates for National Water Information System (NWIS) and STOrage and RETrieval (STORET) surface-water sites for nutrient data collection—Continued. **Table 3.** Number of samples collected per site and number of samples collected per site for each of the five combined nutrient parameters [Map reference number is the parameter "mapno" in table 1 and data diskette] | Мар | nce samples
per | Combined nutrient parameters | | | | | | |---------------------|--------------------|------------------------------|--------------------|------------------------|--------------------------|------------------------|--| | reference
number | | Nitrate
samples | Ammonia
samples | Total nitrogen samples | Total phosphorus samples | Orthophosphate samples | | | 1 | 47 | 45 | 47 | 0 | 0 | 1 | | | 2 | 61 | 59 | 61 | 0 | 0 | 2 | | | 3 | 48 | 47 | 48 | 0 | 0 | 1 | | | 4 | 60 | 60 | 60 | 0 | 0 | 1 | | | 5 | 58 | 24 | 16 | 56 | 57 | 16 | | | 6 | 8 | 8 | 8 | 0 | 0 | 7 | | | 7 | 8 | 8 | 8 | 0 | 0 | 6 | | | 8 | 7 | 7 | 7 | 0 | 0 | 5 | | | 9 | 9 | 8 | 9 | 0 | 0 | 8 | | | 10 | 5 | 4 | 5 | 0 | 0 | 4 | | | 11 | 13 | 1 | 13 | 11 | 13 | 13 | | | 12 | 12 | 5 | 12 | 12 | 12 | 12 | | | 13 | 49 | 11 | 49 | 47 | 49 | 49 | | | 14 | 118 | 56 | 117 | 116 | 117 | 104 | | | 15 | 13 | 10 | 13 | 13 | 13 | 13 | | | 16 | 12 | 11 | 12 | 12 | 12 | 12 | | | 17 | 35 | 23 | 35 | 33 | 35 | 35 | | | 18 | 69 | 21 | 12 | 65 | 68 | 69 | | | 19 | 12 | 2 | 12 | 12 | 12 | 12 | | | 20 | 64 | 28 | 64 | 46 | 56 | 52 | | | 21 | 61 | 28 | 61 | 51 | 57 | 49 | | | 22 | 76 | 50 | 1 | 0 | 0 | 69 | | | 23 | 57 | 53 | 15 | 55 | 57 | 16 | | | 24 | 14 | 8 | 0 | 11 | 14 | 1 | | | 25 | 13 | 13 | 0 | 0 | 0 | 0 | | | 26 | 20 | 2 | 20 | 15 | 20 | 20 | | | 27 | 32 | 25 | 0 | 0 | 0 | 30 | | | 28 | 33 | 26 | 0 | 0 | 0 | 32 | | | 29 | 33 | 30 | 0 | 0 | 0 | 31 | | | 30 | 37 | 28 | 1 | 0 | 0 | 33 | | | 31 | 33 | 31 | 0 | 0 | 0 | 28 | | | 32 | 7 | 7 | 0 | 7 | 7 | 1 | | | 33 | 7 | 7 | 1 | 6 | 7 | 1 | | | 34 | 19 | 19 | 0 | 0 | 0 | 0 | | | 35 | 8 | 8 | 0 | 7 | 7 | 1 | | | 36 | 8 | 7 | 1 | 6 | 7 | 1 | | | 37 | 33 | 31 | 3 | 9 | 10 | 3 | | | 38 | 6 | 5 | 0 | 0 | 6 | 0 | | | 39 | 7 | 4 | 0 | 0 | 7 | 0 | | | 40 | 14 | 12 | 0 | 14 | 14 | 0 | | | 41 | 29 | 18 | 8 | 24 | 27 | 0 | | | 42 | 17 | 17 | 13 | 9 | 9 | 13 | | **Table 3.** Number of samples collected per site and number of samples collected per site for each of the five combined nutrient parameters—Continued [Map reference number is the parameter "mapno" in table 1 and data diskette] | Мар | Number of | Combined nutrient parameters | | | | | |---------------------|-----------|------------------------------|--------------------|------------------------|--------------------------|------------------------| | reference
number | samples | Nitrate samples | Ammonia
samples | Total nitrogen samples | Total phosphorus samples | Orthophosphate samples | | 43 | 6 | 6 | 1 | 0 | 0 | 1 | | 44 | 8 | 6 | 0 | 8 | 8 | 0 | | 45 | 14 | 14 | 0 | 13 | 13 | 0 | | 46 | 30 | 30 | 13 | 9 | 9 | 14 | | 47 | 5 | 5 | 0 | 0 | 0 | 0 | | 48 | 5 | 5 | 0 | 0 | 0 | 0 | | 49 | 97 | 97 | 75 | 94 | 94 | 76 | | 50 | 9 | 9 | 2 | 0 | 0 | 2 | | 51 | 6 | 6 | 2 | 0 | 0 | . 2 | | 52 | 5 | 5 | 2 | 0 | 0 | 2 | | 53 | 24 | 24 | 2 | 0 | 0 | 1 | | 54 | 20 | 20 | 0 | 0 | 0 | 2 | | 55 | 9 | 9 | 0 | 0 | 0 | 0 | | 56 | 15 | 15 | 0 | 0 | 0 | 2 | | 57 | 11 | 10 | 1 | 0 | 0 | 1 | | 58 | 10 | 10 | 0 | 0 | 0 | 0 | | 59 | 22 | 22 | 2 | 0 | 0 | 2 | | 60 | 120 | 120 | 79 | 97 | 98 | 79 | | 61 | 7 | 7 | 1 | 0 | 0 | 1 | | 62 | 10 | 10 | 2 | 0 | 0 | 1 | | 63 | 11 | 11 | 2 | 0 | 0 | 2 | | 64 | 5 | 5 | 1 | 0 | 0 | 1 | | 65 | 6 | 6 | 1 | 0 | 0 | 1 | | 66 | 7 | 6 | 0 | 0 | 3 | 0 | | 67 | 8 | 6 | 0 | 0 | 4 | 0 | | 68 | 7 | 5 | 0 | 0 | 6 | 0 | | 69 | 10 | 9 | 0 | 0 | 7 | 0 | | 70 | 8 | 7 | 0 | 0 | 7 | 0 | | 71 | 8 | 7 | 0 | 0 | 5 | 0 | | 72 | 8 | 6 | 0 | 0 | 7 | 0 | | 73 | 10 | 9 | 0 | 0 | 6 | 0 | | 74 | 10 | 10 | 0 | 0 | 6 | 0 | | 75 | 12 | 11 | 0 | 0 | 5 | 0 | | 76 | 9 | 8 | 0 | 0 | 5 | 0 | | 77 | 5 | 3 | 0 | 0 | 5 | 0 | | 78 | 10 | 10 | 0 | 0 | 5 | 0 | | 7 9 | 9 | 6 | 0 | 0 | 8 | 0 | | 80 | 11 | 10 | 0 | 0 | 8 | 0 | | 81 | 10 | 7 | 0 | 0 | 8 | 0 | | 82 | 39 | 37 | 39 | 0 | 0 | 0 | | 83 | 5 | 5 | 0 | 0 | 0 | 4 | | 84 | 5 | 5 | 0 | 0 | 0 | 3 | | ~· | - | - | v | • | • | - | **Table 3.** Number of samples collected per site and number of samples collected per site for each of the five combined nutrient parameters—Continued [Map reference number is the parameter "mapno" in table 1 and data diskette] | Мар | Number of | Combined nutrient parameters | | | | | |---------------------|-----------|------------------------------|--------------------|------------------------|--------------------------|------------------------| | reference
number | samples | Nitrate
samples | Ammonia
samples | Total nitrogen samples | Total phosphorus samples | Orthophosphate samples | | 85 | 6 | 6 | 0 | 0 | 0 | 3 | | 86 | 7 | 6 | 0 | 0 | 0 | 5 | | 87 | 5 | 5 | 0 | 0 | 0 | 3 | | 88 | 5 | 5 | 0 | 0 | 0 | 3 | | 89 | 5 | 5 | 0 | 0 | 4 | 0 | | 90 | 11 | 11 | 0 | 0 | 9 | 0 | | 91 | 19 | 15 | 0 | 0 | 17 | 0 | | 92 | 124 | 14 | 112 | 11 | 117 | 1 | | 93 | 14 | 2 | 5 | 0 | 14 | 0 | | 94 | 67 | 4 | 56 | 5 | 66 | 0 | | 95 | 174 | 105 | 154 | 86 | 154 | 0 | | 96 | 80 | 42 | 69 | 36 | 79 | 0 | | 97 | 78 | 3 | 68 | 5 | 77 | 0 | | 98 | 129 | 6 | 116 | 8 | 121 | 0 | | 99 | 75 | 4 | 65 | 14 | 74 | 0 | | 100 | 263 | 78 | 242 | 62 | 235 | 0 | | 101 | 72 | 3 | 60 | 7 | 72 | 0 | | 102 | 137 | 12 | 123 | 8 | 127 | 0 | | 103 | 71 | 58 | 60 | 53 | 70 | 0 | | 104 | 80 | 6 | 66 | 1 | 75 | 0 | | 105 | 75 | 3 | 63 | 11 | 73 | 0 | | 106 | 159 | 6 | 133 | 5 | 149 | 0 | | 107 | 92 | 5 | 68 | 2 | 91 | 0 | | 108 | 128 | 6 | 113 | 3 | 124 | 0 | | 109 | 174 | 8 | 141 | 4 | 154 | 0 | | 110 | 146 | 34 | 118 | 22 | 137 | 0 | | 111 | 175 | 10 | 141 | 6 | 156 | 0 | | 112 | 73 | 35 | 61 | 33 | 71 | 0 | | 113 | 102 | 29 | 75 | 21 | 99 | 0 | | 114 | 150 | 32 | 131 | 28 | 134 | 0 | | 115 | 90 | 5 | 65 | 6 | 90 | 0 | | 116 | 5 | 2 | 5 | 3 | 0 | 0 | | 117 | 5 | 3 | 5 | 3 | 0 | 0 | | 118 | 5 | 2 | 5 | 4 | 0 | 0 | | 119 | 5 | 2 | 5 | 2 | 0 | 0 | | 120 | 5 | 4 | 5 | 2 | 0 | 0 | | 121 | 67 | 5 | 56 | 4 | 66 | 0 | | 122 | 66 | 3 | 56 | 9 | 65 | 0 | | 123 | 65 | 6 | 55 | 8 | 65 | 0 | | Total | 4,927 | 2,076 | 3,454 | 1,330 | 3,795 | 963 | #### **DESCRIPTION OF DATA-SET DISKETTE** The MSDOS format 3.5-in. diskette inside the back cover pocket contains the compiled nutrient and ancillary data set in an ASCII text file named ucol.txt. The diskette contains 76 tab-delimited parameter fields, including remark fields, for the 49 parameters listed in table 1. The data are arranged as one line per unique sample date and time for each site. The data set is sorted sequentially by map reference number, date, and time. The first line of the file contains the parameter field names in the same order as listed in table 1. The second line of the file defines the type (n = numeric, s = character string, d = date) and width of each parameter field. Data values begin on line 3 of ucol.txt. Water-quality constituents that have a laboratory reporting limit have a separate character field for remark (data censoring) codes. These remark fields are positioned to the left of their associated constituent. All remark fields have the same name as their associated constituent, except the first letter of the remark field is an "r." For example, the remark fields for the nitrate and p00600 parameter fields are rnitrate and r00600, respectively. Constituent concentrations reported as above or below a laboratory reporting limit or undetected are considered censored values and have a ">," "<," or "U" in their remark field. A ">" in the remark field indicates that the actual value is known to be greater than the value in the parameter field for that constituent. A "<" in the remark field indicates the actual value is known to be less than the value in the parameter field for that constituent, whereas a "U" in the remark field indicates the material was specifically analyzed for, but was undetected (Maddy and others, 1990, p. 2–14). There are several methods for determining the concentration of a given constituent in water; therefore, several different laboratory reporting limits may be present for a single constituent. To load the data set into a spread sheet or other software package, insert the file as ASCII text, tab-delimited data. For best results, if possible, be sure to import the parameter field for the site identification number (staid, table 1) as character text to preserve the leading zeros for site identification numbers. An ASCII text version of table 1 is included on the data diskette. The file is named table 1.txt and is provided so table 1 can be printed out and easily referenced while working with the nutrient data set. The data set also is available for retrieval on the World Wide Web at: http://webserver.cr.usgs.gov/nawqa/ucol/ucol_home.html #### REFERENCES CITED - Apodaca, L.E., Driver, N.E., Stephens, V.C., and Spahr, N.E., 1996, Environmental setting and implications on water quality, Upper Colorado River Basin, Colorado and Utah: U.S. Geological Survey Water-Resources Investigations Report 95–4263, 33 p. - Bureau of Census, 1990, 1992, census of population and housing: Washington, D.C., U.S. Department of Commerce, data on CD-ROM. - Driver, N.E., 1994, National Water-Quality Assessment Program—Upper Colorado River Basin: U.S. Geological Survey Open-File Report 94–102, 2 p. [Water fact sheet.] - Maddy, D.V., Lopp, L.E., Jackson, D.L., Coupe, R.H., and Schertz, T.L., 1990, National Water Information System user's manual—v. 2, chap. 2, Waterquality system: U.S. Geological Survey Open-File Report 89–617, 222 p. - Mueller, D.K., Hamilton, P.A., Helsel, D.R., Hitt, K.J., and Ruddy, B.C., 1995, Nutrients in ground water and surface water of the United States—An analysis of data through 1992: U.S. Geological Survey Water-Resources Investigations Report 95–4031, 74 p. - Spahr, N.E., Driver, N.E., and Stephens, V.C., 1996, The Upper Colorado River Basin National Water-Quality Assessment Program surface-watermonitoring network: U.S. Geological Survey Fact Sheet FS-191-96, 4 p. [Water fact sheet.] - Spahr, N.E., and Wynn, K.H., 1997, Nitrogen and phosphorus in surface waters of the Upper Colorado River Basin: Journal of the American Water Resources Association, v. 33, no. 3, p. 547–560.